

Air Pollution Emission Controls in Europe

**Dr. Axel Friedrich
Umweltbundesamt (UBA)
Germany**

Greenhouse Gases

Figure 1: EU greenhouse gas emissions 1990-1999¹

Figure 3. Change (%) in EU greenhouse gas emissions by sector and pollutant (1990-1999)

Wind Energy Leaders: Germany, Denmark and Spain

Total wind energy capacity installed

Source: BTM March 2001, DEWI 2002;
Germany 2001 actual, not estimate

Share of total electricity output

Source: WestLB Panmure September 2001;
Germany 2000 = 2001 actual (DEWI 2002)

- ▶ In 2000, these three countries accounted for almost 85% of the European wind turbine market
- ▶ Under peak conditions wind energy already accounts for over 14% of electricity supplied in Denmark; 1 of 20 individuals in Denmark has direct ownership in a wind turbine
- ▶ The German government anticipates more than 6% of total energy generation to come from wind in 2010; Schleswig Holstein expects up to 50% of its electricity to be wind generated by 2010

Wind Market

Global Capacity Additions (in MW)

Source: BTM March 2001

Global Cumulative Capacity

Source: BTM March 2001

- Europe is set to continue to remain the most attractive region for the wind turbine industry

Increasing Size, Decreasing Cost

Average Price per Capacity in Germany

Average size of newly installed turbines

Cost of Electricity Generation

- In 2005 the average size of wind turbines is expected to be 10 times the size of 1991
average price per machine will be half of the price level seen in 1991

Figure 9.5.

Total EU emissions of methane

Source: EEA

Figure 9.2.

Total EU greenhouse gas emissions (carbon dioxide, methane, nitrous oxide, fluorinated gases)

million tonnes CO₂-equivalent

Figure 4. Index of energy intensity, EU15

CO₂ Voluntary Agreement : ACEA

Agreement between European manufacturers (ACEA) and the Commission for passenger cars (M₁):

- 140 g/km CO₂ for average of new car sales by ACEA members in the EU by 2008 (25% reduction)
- ACEA to review potential for further improvements in 2003 - indicative target range 165-170 g/km
- To move towards 120 g/km average by 2012
- Commitment based on existing test procedure
- Agreement will end in 2008 - but may be

CO₂ : monitoring and labelling

- Commission will report annually to Council and Parliament on the implementation of the agreement and progress of average CO₂ emissions
- Member-States data on new vehicles, ACEA market average figure
- labelling information, e.g. at point of sale, to enable consumer choice

EU-directive in force since Jan. 2001

ACEA's CO₂ Reduction Index (1995= 100)

CO₂- Emissions in Germany and the Shares of Fossile Energy Carriers

National Plan to reduce Greenhouse Gases

Each Ministry has to supply a defined amount of CO₂ Reduction

e.g. Ministry of Transport:

15- 20 Mio t of CO₂ until 2005

Measure	Reduction in mio t until 2005 compared to 1990	Reduction in mio t until 2010 compared to 1990
Eco tax reform	6 to 8	
CO ₂ -reduction by new vehicles / voluntary agreement with automotive industry	4 to 7	10
Financial incentives for low sulfur fuels	2 to 5 Estimate of the German car manufactures. Reductions already included in the voluntary agreement	

Measure	Reduction in mio t until 2005 compared to 1990	Reduction in mio t until 2010 compared to 1990
Energy Strategy in the transpor sector	-	1 to 2 Estimate of the German vehicle manufactures
Truck mileage dependingRoad Tax	5	not quantifiable
Information campaign for fuel efficient driving	5	not quantifiable

Pollutants

(Nox, HC, Particulates)

National Emission Ceilings Directive

			Reduction in%
NECD ⁴	1990	2010	77
Sulphur dioxide			
Nitrogen oxides	1990	2010	51
Non-methane VOCs	1990	2010	60
Ammonia	1990	2010	18

Change in national emissions of ozone precursors since 1990 compared with 2010 targets

Figure 10.2.

kilotonnes tropospheric ozone
formation potential (TOFP)

NO_x Emission Development for EU 15

Figure 12. Average exceedances of objectives, ozone 1995-1999 and PM10 1997-1999 (EU 15).

Av. Exceeding Hours of 180 µg/m³ and 240 µg/m³

normalised to the Year 1990 (100 %)

Linear Trend of Yearly Average of Ozone Concentrations in Germany 1980 until 2001

Transport

Mandatory limits - cars & LDV I

→ Table shows limits and percentage reductions from 1996 levels, taking into account the revised Type I test cycle.

	CO (g/km)		HC (g/km)		NOx (g/km)		HC+NOx (g/km)		PM (g/km)	
	P	D	P	D	P	D	P	D	D	
2000	2.3 (30%)	0.64 (40%)	0.20 (40%)	-	0.15 (40%)	0.50 (20-40%)	-	0.56 (20-40%)	0.05 (35-50%)	
2005	1.0 (70%)	0.50 (54%)	0.10 (70%)	-	0.08 (68%)	0.25 (60-70%)	-	0.30 (58-68%)	0.025 (68-75%)	

Euro IV limits (2005)

Euro IV provides additional reductions of 30% for CO, HC and NOx and 80% in particulates over Euro III.

→ ESC and ELR cycles:

	CO (g/kWh)	HC (g/kWh)	NOx (g/kWh)	Particulate (g/kWh)	Smoke (m ⁻¹)
Euro IV	1.5	0.46	3.5	0.02	0.5

→ ETC cycle:

	CO (g/kWh)	NMHC (g/kWh)	NOx (g/kWh)	CH ₄ (g/kWh)	Particulate (g/kWh)
Euro IV	4.0	0.55	3.5	1.1	0.03

EURO V: From 1st October 2008, the NO_x limit on both the ESC and the ETC cycles will be 2.0 g/kWh

New Limit values for motorcycles

	Class	CO g/km	HC g/km	NOx g/km
A 2003	I(<150 cc)	5.5	1.2	0.3
	II(=150 cc)	5.5	1.0	0.3
B 2006	I (<150 cc) 1)	2.0	0.8	0.15
	II (=150 cc) 2)	2.0	0.3	0.15

1)Test cycle : *ECE R40 (with emissions measured for all 6 modes - sampling starts at T=0)*

2)Test cycle : *EUDC for LDV*

Fuel specifications

Mandatory fuel specifications for gasoline and diesel in two stages - 2000 and 2005:

Petrol	2000	2005	Diesel	2000	2005
RVP summer	60	-	Cetane # (min)	51	-
Aromatics	42	35	Density 15°C	845	-
Benzene	1	-	Distillation 95°C	360	-
Olefins	18	-	Polyaromatics	11	-
Oxygen	2,7	-	Sulphur	350	50
Sulphur	150	50			

Maximum specifications except where indicated

From 2011 sulphur limit is 10 ppm; it has to be available on stations 2008; tax incentives can be used to introduce this quality earlier; e.g. in Germany from 1.January 2003 1.5 €ct/ l

NO_x from Road Transport

Direkte Emissionen des Straßenverkehrs; Übrige Kfz Otto: leichte Nutzfahrzeuge und motorisierte Zweiräder; Übrige Kfz Diesel: leichte und schwere Nutzfahrzeuge, Busse; Fahrleistungsentwicklung der Pkw ab 1997 in Anlehnung an die Trendprognose des ifo-Instituts München für den BMV (1995); Fahrleistung des Güterverkehrs ab 1997 nach ifo-Institut München für den VDA (1998); Emissionsberechnungen unter der Annahme einer jeweils vorzeitigen Erfüllung neuer Grenzwerte; Emissionsfaktoren EURO 2 – 5 abgestimmt zwischen UBA und VDA; bei Diesel-Pkw keine eigene Berücksichtigung von Partikelfiltern; Einführung verbesserter Kraftstoffe

Quelle: IFEU-Berechnungen mit TREMOD, Version 9/99

NMHC from Road Transport

Direkte Emissionen des Straßenverkehrs; Übrige Kfz Otto: leichte Nutzfahrzeuge und motorisierte Zweiräder; Übrige Kfz Diesel: leichte und schwere Nutzfahrzeuge, Busse; Fahrleistungsentwicklung der Pkw ab 1997 in Anlehnung an die Trendprognose des ifo-Instituts München für den BMV (1995); Fahrleistung des Güterverkehrs ab 1997 nach ifo-Institut München für den VDA (1998); Emissionsberechnungen unter der Annahme einer jeweils vorzeitigen Erfüllung neuer Grenzwerte; Emissionsfaktoren EURO 2 – 5 abgestimmt zwischen UBA und VDA; bei Diesel-Pkw keine eigene Berücksichtigung von Partikelfiltern; Einführung verbesserter Kraftstoffe

Quelle: IFEU-Berechnungen mit TREMOD, Version 9/99

Diesel Particles from Road Transport

Quelle: IFEU-Berechnungen mit TREMOD, Version 9/99

Concentration of Black Soot in Street Canyons

EU Driving Cycle: Particulate Emissions

Partikelanzahl, gemessen mit SMPS

The Peugeot 607 emits a factor 10.000 less particle number than the Mercedes E220 CDI

Efficiency of DPF for Solid Particles by SMPS Measurement

Diesel Emissions with and without Particle Trap vs. Ambient Air Particle Concentrations

Heavy Duty Vehicle SCR System

NOx concentration before/after SCR System (ETC)

AECC

Association for Emissions Control by Catalyst

Motor: 7 l DI TCI
97

Annual Emission Related Vehicle Tax in Germany (in DEM/100 ccm per ano)

Example:

Gasoline car with a engine volume of 2000 ccm

- meet Euro IV: Annual tax in 2002 : Exempted up to 250€, afterwards 100 € per year until 2003 from 2004 135 €
- Without catalyst:
Annual tax: **500 €** per year

Difference in 5 years: about **2500 €**

Solvent Control

Development of NMVOC-Emissions 1990 bis 1999

Situation in Germany

Contribution solvent use

Regulations in Germany

Federal Immission Control Act
(Air Pollution Act)

- Technical Air Instruction
- Second Ordinance
- Solvent Ordinance based on EU- solvent directive

The Solvent Ordinance

Implementation of the Council directive 1999/13/EC of 11th of March 1999 on the limitation of emissions of volatile organic compounds due to the use of organic solvents in certain activities and installations

Purpose: reduction of tropospheric ozone

The Solvent Ordinance

Emission limits

Either

- mgC/m³ in waste gas + fugitive emissions in % of solvent input and/or
- total emissions
 - waste gases + fugitive in % of solvent input
 - per product, piece or weight (e.g. shoes, kg animal fat)
 - per m², m³ (e.g. leather coating, wood impregnation)

The Solvent Ordinance

Requirements to the operator

(picture designed by Ökopoll)

VOC emission reduction potential in Coating sector

axel.friedrich@uba.de

www.umweltbundesamt.de